The Biological Condition Gradient- Monitoring changes in fish assemblage structure in response to stressors An example that evaluates a fish BCG and stressors using data collected from the Appalachian Mountains of VA and WV. Lou Reynolds and Greg Pond – EPA Region 3 – Freshwater Biology Team Emma Jones and Jason Hill - VADEQ #### Acknowledgments Marc Weber – EPA ORD – Corvallis ran IWI scores and ICI scores for fish BCG sites in the dataset and collaborated on the use of that analysis. Thanks to all the fish squeezers who collected this data. # The Biological Condition Gradient (BCG) - •Conceptual model of aggregated biological knowledge to describe changes with increasing stress - Based on combination of ecological theory and empirical knowledge - Creates a complete scale (1–6), and consistent interpretation of biological condition #### Conceptually, the Biological Condition Gradient Increasing Level of Stressors — #### The Biological Condition Gradient **Increasing Level of Stressors** #### The Biological Condition Gradient Natural Variability Natural structure and function of biotic community maintained Minimal changes in structure & function Evident changes in structure and minimal changes in function Moderate changes in structure & minimal changes in function **Biological Condition** Extreme changes in structure and ecosystem function; wholesale changes in taxonomic composition; extreme alterations from normal densities. #### **Taxon Attributes (I-VI)** | l. | Historically documented, sensitive, long-lived, regionally endemic taxa | |-------|---| | II. | Highly sensitive or specialist taxa | | III. | Sensitive and common taxa | | IV. | Taxa of intermediate tolerance | | V. | Tolerant taxa | | VI. | Non-native taxa | | VII. | Organism condition | | VIII. | Ecosystem Function | | IX. | Spatial and temporal extent of detrimental effects | | X. | Ecosystem Connectivity | Figure 10 from: Jessup, Ben, and Jen Stamp. 2016. Calibration of the Biological Condition Gradient (BCG) for Fish and Benthic Macroinvertebrate Assemblages in the Central Appalachians DRAFT REPORT. Prepared for VA DEQ by TetraTech Inc. That's just, like, you know, your opinion, man. - Jeff Lebowski #### BCG requires expert opinion and facilitated discussion **Expert Wranglers:** Jen Stamp and Ben Jessup – Tetra Tech Fish Experts: Lou Reynolds - USEPA Frank Borsuk - USEPA Dan Cincotta – WVDNR Than Hitt – USGS Jason Morgan – WVDEP Ryan Pack – WVDEP Jason Hill – VADEQ Rick Browder - VADEQ Royce Steiner - VADEQ Brett Stern - VADEQ Scott Hasinger – VADEQ Royce Steiner – VADEQ Data Wrangler: Emma Jones - VADEQ The same of sa | BCG Att | Number of Taxa | Count | PctTax | PctInd | | | |---------|------------------------|-------------------------|--------|---------------------------------------|------------------------------|------------| | 1 | 0 | 0 | 0.00 | 0.00 | | | | 2 | 1 | 19 | 0.143 | 0.4318 | Source | VA_67 | | 3 | 2 | 15 | 0.286 | 0.3409 | Basin | Middle New | | 4 | 1 | 1 | 0.143 | 0.0227 | StationID | | | 5 | 2 | 7 | 0.286 | 0.1591 | Stream_Name | | | 6i | 0 | 0 | 0.00 | 0.00 | Catchment (mi ²) | 9.21 | | 6m | 1 | 2 | 0.143 | 0.0455 | Catchment (km²) | 23.87 | | 6t | 0 | 0 | 0.00 | 0.00 | Order | 2.00 | | 10 | 0 | 0 | 0.00 | 0.00 | Dist_Confl_km | | | X | 0 | 0 | 0.00 | 0.00 | Order_Conf | | | | 0 | 0 | 0.00 | 0.00 | Connected | | | | 0 | 0 | 0.00 | 0.00 | Duration_sec | 1000.00 | | Total | 7 | 44 | 1.00 | 1.00 | ReachLength_m | 200.00 | | | | | | | NumDevices_W | V | | BCG Att | Common Name | Scientific Name | Count | Family | Elevation_ft | 983.09 | | | | | | , , , , , , , , , , , , , , , , , , , | | Perennial | | 2 | brook trout | Salvelinus fontinalis | 19 | SALMONIDAE | LCC class | Runoff | | | | | | | Conductivity | | | 3 | mottled sculpin | Cottus bairdii | 2 | Cottidae | (mS/cm) | NA | | | | | | | RBP, Total Habita | at | | 3 | rosyside dace | Clinostomus funduloides | 13 | Cyprinidae | Score | NA | | 4 | fantail darter | Etheostoma flabellare | 1 | Percidae | | | | 5 | central stoneroller | Campostoma anomalum | 1 | Cyprinidae | | | | 5 | western blacknose dace | Rhinichthys obtusus | 6 | Cyprinidae | | | | 6m | bluehead chub | Nocomis leptocephalus | 2 | Cyprinidae | | | | | Panelist | | |-------------|-----------|----------------------------| | BCG_model | PlusMinus | Panel_Agree | | Above_Falls | 2- | solid 2-; eight 2s, two 3s | | BCG Att | Common Name | TOTAL | |---------|------------------------|-------| | 1 | candy darter | 15 | | 3 | longnose dace | 13 | | 3 | mottled sculpin | 26 | | 3 | rosyside dace | 31 | | 3 | torrent sucker | 19 | | 4 | fantail darter | 24 | | | Mountain redbelly | | | 4 | dace | 18 | | 4 | northern hog sucker | 1 | | 5 | central stoneroller | 27 | | 5 | creek chub | 4 | | 5 | crescent shiner | 2 | | 5 | western blacknose dace | 3 | | 5 | white sucker | 1 | | 6m | bluehead chub | 19 | | | | | | 6m | brown trout | 1 | | 6m | rainbow trout | 1 | | Panelist | | | | |--|---------|------------------------|-------| | BCG_model PlusMinus Panel_Agree | BCG Att | Common Name | TOTAL | | Above_Falls 2- solid 2-; eight 2s, two 3s | | candy darter | 15 | | | | longnose dace | 13 | | | 3 | mottled sculpin | 26 | | | 3 | rosyside dace | 31 | | | 3 | torrent sucker | 19 | | | 4 | fantail darter | 24 | | | | Mountain redbelly dace | 18 | | BCGmodel BCGmodel | 4 | northern hog sucker | 1 | | BCGmodel primary second BCGmodel | 5 | central stoneroller | 27 | | primary membership membership second close? 3 1 0 | | creek chub | 4 | | | | crescent shiner | 2 | | | 5 | western blacknose dace | 3 | | | 5 | white sucker | 1 | | | | bluehead chub | 19 | | | | brown trout | 1 | | | 6m | rainbow trout | 1 | | | Panelist | | |-----------|-----------|-------------| | BCG_model | PlusMinus | Panel_Agree | | | | | 5- Above_Falls solid 5-; eight 5s (mostly -s), two 6+s | BCG Att | Common Name | TOTAL | |---------|------------------------|-------| | 5 | Creek Chub | 25 | | 5 | Western Blacknose Dace | 11 | | 6t | Bluegill | 5 | | 6t | Green Sunfish | 15 | | 6t | Largemouth Bass | 1 | | Panelist BCG_model PlusMinus Panel_Agree | | BCG Att | Common Name | TOTAL | |---|-------------------------|---------|---------------------------------|-------| | Above_Falls 5- solid 5-; eight 5 | ōs (mostly -s), two 6+s | 5 | Creek Chub
Western Blacknose | 25 | | | | 5 | Dace | 11 | | BCGmodel BCGmodel | | 6t | Bluegill | 5 | | BCGmodel primary second I primary membership membership | BCGmodel second close? | 6t | Green Sunfish | 15 | | 5 0.7 0.3 | 6 | 6t | Largemouth Bass | 1 | #### Central Appalachian Streams West Virginia IBI by BCG Tier #### Central Appalachian Streams West Virginia IBI by BCG Tier 200 -IBI Percent of Threshold IBI 150 Assessment EX GD 00 • DEG ... SEVDEG 50 -0 -Level2 Level3 Level4 Level5 Level6 Nominal Tier #### Central Appalachian Streams WV BCG Nominal levels acrross disturbance Level6 -WV Assessment Level5 -Nominal Tier Level2 Level3 evel4 -Level4 Level5 Level3 -Level6 Level2 -0.0 0.2 0.4 0.6 8.0 Arcsin SQRT Transformed Cum. Pct. Mining and Development in Watershed #### The fish-smash dataset - Virginia DEQ starts a project to re-assign attribute values to fish and macroinvertebrates by amassing a multi-agency dataset of taxa x stressor. - No small feat as both the taxa and stressors vary by agency. Go see Jason and Emma's poster for the details. - This dataset has thousands of sites throughout VA, WV, and MD - To look at the fish BCG response to stress required choosing those sites that fell within the Appalachian Mountains and running the model on those with stressors as part of the dataset 749 sites - Index of Watershed Integrity (IWI) values joined to the stressor and BCG datasets. IWI values calculated as in Thornbrugh et al. 2018 Contents lists available at ScienceDirect #### **Ecological Indicators** journal homepage: www.elsevier.com/locate/ecolind Research paper #### Mapping watershed integrity for the conterminous United States Darren J. Thornbrugh^{a,1}, Scott G. Leibowitz^{b,*}, Ryan A. Hill^a, Marc H. Weber^b, Zachary C. Johnson^a, Anthony R. Olsen^b, Joseph E. Flotemersch^c, John L. Stoddard^b, David V. Peck^b ^a Oak Ridge Institute for Science and Education (ORISE) Post-Doctoral Fellow c/o U.S. Environmental Protection Agency, National Health and Environmental Effects Research Laboratory, Western Ecology Division, 200 SW 35th St., Corvallis, OR 97333, USA ^b U.S. Environmental Protection Agency, National Health and Environmental Effects Research Laboratory, 200 SW 35th St., Corvallis, OR 97333, USA ^c U.S. Environmental Protection Agency, National Exposure Research Laboratory, 26 W. Martin Luther King Dr., Cincinnati, OH 45268, USA #### BCG and stressors Embed_PCT logTN DO 100 -1.0 = 15 -0.5 -75 -0.0 50 --0.5 5 -25 --1.0 --1.5 0 -0 -3 5 2 6 5 6 logTP LRBS pΗ 9 -Stressor 0 -8 --2 -6 --3 -2 3 5 2 3 5 6 2 3 5 SA_FN_PCT SpCond TotHab 200 -100 -2000 -75 -150 -1500 -50 -1000 -100 -25 -500 -50 -0 -0 5 5 2 3 6 **BCG** ### **Next Steps** - Keep looking at different combinations of stressors and how fish and macroinvertebrates respond to them - Now that all the fish have been re-attributed, we need to summarize any changes. - Re-run the BCG models to determine if attribute changes affect the model and how. - Re-score previously scored sites and new sites to re-calibrate the model. - Continue to look at the BCG over stressor gradients. The lack of a response may not indicate a failure of the BCG model and concept, but might be a misunderstanding of what stressors are important to fish or macroinvertebrates. - We should question both axes. The concept of IWI offers some insight in how we might combine stressors. We should keep doing this. Different combinations of stressors might be important.